
 « Animation de formation »
[image:]

GUIDE DU FORMATEUR INTERNE
« L’Animation de formation »

CEFOR – Ressources humaines

	Version
	Février 2013

SOMMAIRE

INTRODUCTION	4
OBJECTIFS ET ORGANISATION DE LA FORMATION	5
Les bénéficiaires de la formation	5
Les objectifs de la formation	5
La durée de la formation	5
La préparation de la formation	5
Les supports pédagogiques nécessaires au bon déroulement de la formation	6
INTRODUIRE LA SESSION DE FORMATION	7
L’introduction et la présentation	7
Faites connaissances avec les participants : Tour de table ou Brainstorming	7
CHAPITRE 1 : SE PREPARER A L’ANIMATION D’UNE SESSION DE FORMATION	9
Comment apprennent les adultes ?	9
La vie d’un groupe en formation	9
Organisation du temps en formation	9
CHAPITRE 2 : CONCEPTION D’UN MODULE DE FORMATION	10
La notion d’objectifs	10
Analyse du public / des participants	11
Concevoir un programme et son découpage	11
CHAPITRE 3 : ANIMATION DE LA FORMATION	11
L’animation d’un groupe en formation	12
Les règles de communication	12
Composition d’un groupe de formation	12
Méthodologie d’animation	13
Lancer un atelier / exposé / simulation	14
CHAPITRE 4 : EVALUATION DE LA SESSION DE FORMATION	15
Evaluation « à chaud »	15
Evaluation « à froid »	15
CONCLUSION	16
Simulation 1 (slide 13)	17
Simulation 2 (slide 17)	18
Simulation 3 (slide 20)	19
Simulation 4 (slide 21)	20
Simulation 5 (slide 30)	21
CORRECTION DES SIMULATIONS	22
Correction simulation 1	22
Correction simulation 2	23
Correction simulation 3	24
Correction simulation 4	24
Correction simulation 5	24
BOITE A OUTILS A DISTRIBUER AU PARTICIPANTS	25
MODELE DE PLANNING DE FORMATION	26
TABLEAU DE DETERMINATION DES OBJECTIFS DE FORMATION	27
TABLEAU RECAPITULATIF DES PERSONNALITES CONSTITUANT UN GROUPE DE FORMATION	28
CHECK LIST DU FORMATEUR	29

[bookmark: _Toc349300896]INTRODUCTION

Ce document est rédigé dans le cadre de l’élaboration du plan de formation annuel 2013 des équipes de CEFOR. Il a pour objectif de fournir au formateur un guide et outil d’animation dans le cadre de la formation du personnel : « L’animation de formation ».

Le plan de formation annuel a été élaboré dans le cadre de la mission d’assistance technique d’Inter Aide. L’ensemble des managers et des membres de la direction ont participé à sa construction.

[bookmark: _Toc349300897]OBJECTIFS ET ORGANISATION DE LA FORMATION

[bookmark: _Toc349300898]Les bénéficiaires de la formation

La formation « L’animation de formation » est destinée :
· aux membres de la Direction : Directeurs Adjoints (DAF, DAMF, DAFP, DAAI)
· aux managers/encadrants de CEFOR : CDAG, Chef de Centre, Responsable Agence CEFOR ASA, Responsable de service du BL
· aux équipes terrain des Services Non Financiers et de la Formation Professionnelle.

Afin de permettre des sessions de formation les plus participatives possible, il est préférable de limiter le nombre de participants à 12 – 15 personnes maximum. Au-delà de ce nombre, il est préférable d’organiser plusieurs séances.

[bookmark: _Toc349300899]Les objectifs de la formation

La formation a pour objectifs principaux de permettre aux participants d’acquérir les connaissances de base pour :

· savoir concevoir et animer une session de formation
· devenir une personne ressource en termes d’animation de formation au sein de l’organisation

Les objectifs pédagogiques de la formation sont :

· permettre à des formateurs occasionnels ou permanents de construire et d’animer une session de formation pour adultes
· acquérir les pratiques de base du formateur
· être à l’aise dans l’animation de modules de formation

[bookmark: _Toc349300900]La durée de la formation

La formation proposée ne visant qu’à fournir les techniques de base de l’animation de formation, la session proposée se déroulera sur une journée.

[bookmark: _Toc349300901]La préparation de la formation

Le formateur s’assure, la veille au plus tard, de bien disposer de l’ensemble des outils nécessaires avant la formation.
Il est souhaitable de constituer un dossier du participant à l’attention de chacun d’eux. Le formateur
s’assure également qu’il dispose bien e matériel dont il aura besoin : ordinateur, vidéoprojecteur, feutres, feuilles de papier ou paperboard, scotch, etc.
Le formateur s’assurera également avant la formation (de préférence plusieurs jours avant) que la salle prévue pour la session correspond bien aux besoins de l’animation : nombre de places suffisantes, tableau mural, paperboard…

[bookmark: _Toc349300902]Les supports pédagogiques nécessaires au bon déroulement de la formation

Afin d’assurer une animation de qualité, le formation devra s’assurer de disposer des outils pédagogiques nécessaires, à savoir :

· le présent guide d’animation, à destination uniquement du formateur
· le support de présentation de formation (diaporama ou autre) si existant
· la fiche de présence et d’émargement avec la liste exhaustive des participants (à distribuer en début de session)
· le questionnaire d’évaluation et de satisfaction finale, anonyme et individuel, destiné à être distribué en fin de session.

[bookmark: _Toc349300903]INTRODUIRE LA SESSION DE FORMATION

[bookmark: _Toc349300904]L’introduction et la présentation

Le formateur, en premier lieu, est amené à introduire la session de formation et à se présenter à l’ensemble des participants.

L’introduction aura pour but de présenter :
· les objectifs de la formation (objectif général et objectifs pédagogiques)
· le contenu de la formation (sommaire)
· le déroulé la formation (horaire de début formation, temps de pause matinée et après-midi, pause déjeuner, horaire de fin de formation)
· enfin, de présenter les règles de la formation, en effet, chaque session de formation doit répondre aux même règles et principes qu’il convient de rappeler afin qu’ils soient respectés : pas de téléphone allumé pendant la session, ne pas répondre au téléphone, pas d’ordinateur, on laisse s’exprimer tout le monde, on ne coupe pas la parole, on ne juge pas…

Le formateur sera également invité à se présenter :
· très succinctement si les participants le connaissent déjà (membre de l’équipe ou du management…)
· plus en détails si les participants ne le connaissent pas (profession, poste, expérience en relation avec le module de formation…).

Afin de réaliser l’introduction et sa présentation, le formateur peut s’appuyer sur des slides qu’il aura au préalable intégrés dans son support de présentation.

[bookmark: _Toc349300905]Faites connaissances avec les participants : Tour de table ou Brainstorming

Une fois l’introduction et la présentation du formateur faites, il convient maintenant de connaitre les participants.

Le tour de table

Entamer avec les participants un tour de table de présentation. Ce dernier permet au formateur de prendre connaissance de son assistance, mais permet également aux participants de se connaître les uns les autres.
Demander aux participants de donner :
· leur nom et prénom
· leur fonction au sein de l’organisation
· leur ancienneté
· s’ils ont déjà ou non participer à ce module de formation.

Il convient également de profiter de ce tour de table pour demander aux participants de citer leurs besoins et attentes vis-à-vis de la formation (cf. ci-dessous).

A la différence du brainstorming, le tour de table prévoit la participation de l’ensemble des participants. Penser à laisser quelques minutes de réflexion aux participants avant d’entamer le tour de table afin qu’ils puissent poser leurs idées sur papier.

Brainstorming

Après le tour de table de présentation, chaque participant est invité à intervenir en réponse à la question : « Quelles sont vos attentes vis-à-vis de cette formation ? ».

Celui qui souhaite s’exprimer le fait, sans qu’il n’y ait obligation pour tous d’intervenir.

Répondre aux attentes des participants

Que cela prenne la forme d’un tour de table ou d’un brainstorming, le formateur devra donner une attention particulière aux attentes et besoins des participants, vis-à-vis de la formation. Pour cela :

· au moment où les participants s’expriment sur leurs attentes, le formateur les notera, de façon exhaustive, sur le paperboard. Il regroupera ensuite les besoins et attentes par grande catégorie ;
· à l’issue du tour de table, le formateur fera un résumé des besoins et attentes, et précisera celles correspondant au module de formation, et celles étant hors sujet

L’objectif du formateur, à l’issue de l’établissement de cette liste sur paperboard, sera d’orienter l’animation de sa formation afin de répondre à un maximum d’attentes et besoins.
Il conviendra de revenir en fin de formation sur ce listing afin de vérifier avec les participants que leurs attentes et besoins ont bien été traités.

Plan de formation

Enfin, le formateur terminera l’introduction par la présentation du plan de formation :
1. se préparer à l’animation d’une session de formation
2. conception d’un module de formation
3. animation de la formation
4. évaluation de la session de formation.

[bookmark: _Toc349300906]CHAPITRE 1 : SE PREPARER A L’ANIMATION D’UNE SESSION DE FORMATION

Ce premier chapitre a pour objectifs pédagogiques de permettre aux participants de :

· Se familiariser avec les notions de formation pour adultes
· Comprendre le fonctionnement d’un groupe de formation et les individus qui le composent

Ce chapitre est composé de 3 sous-parties :

· comment apprennent les adultes ?
· la vie d’un groupe en formation
· organisation du temps en formation

[bookmark: _Toc349300907]Comment apprennent les adultes ?

Objectif pédagogique : permettre aux participants de comprendre le fonctionnement et les attentes des adultes en formation. Il s’agit là de notions théoriques.

Méthode :
· le formateur démarrera cette partie par une question aux participants : « D’après vous, comment apprennent les adultes ? Quel peut être leur comportement en formation et quelles peuvent être leurs attentes ? »
· la séquence de réponse se fera sous forme de brainstorming libre
· le formateur notera les réponses les plus pertinentes sur le paperboard
· le formateur réalisera ensuite une synthèse en présentant le slide du support de présentation. Il énoncera et expliquera les différentes notions de l’apprentissage des adultes et les mettra en relation avec les réponses fournies par les participants.

[bookmark: _Toc349300908]La vie d’un groupe en formation

Objectif pédagogique : permettre aux participants de comprendre le fonctionnement d’un groupe, en formation, et de comprendre ses différentes phases de vie. Cette partie a pour objectif de leur fournir les connaissances théoriques qui leur permettront de pouvoir programmer l’animation d’une session de formation en fonction des phases de vie d’un groupe.

Méthode :
· exposé oral du formateur suivi d’une séance de questions / réponses

[bookmark: _Toc349300909]Organisation du temps en formation

Objectif pédagogique : permettre aux participants de comprendre les rythmes temporels d’une session de formation et leur fournir les méthodes pour gérer leur temps en formation.

Méthode :
· exposé oral rapide du formateur en introduction pour expliquer l’importance de la gestion du temps en formation
· sous forme de brainstorming libre, demandez aux participants de répondre à la question suivante : « Quelles sont les différents phases temporelles d’une session de formation ? »
· le formateur notera les réponses les plus pertinentes sur le paperboard
· le formateur réalisera ensuite une synthèse en présentant le slide du support de présentation. Il énoncera et expliquera les différents rythmes temporels d’une session de formation.

[bookmark: _Toc349300910]CHAPITRE 2 : CONCEPTION D’UN MODULE DE FORMATION

Ce second chapitre a pour objectifs pédagogiques de permettre aux participants de :

· comprendre la notion d’objectifs de formation, sous forme d’objectif principal et d’objectifs pédagogiques
· comprendre l’importance d’une analyse préalable du public, des participants
· d’acquérir les techniques et outils pour la conception d’un programme de formation

Ce chapitre est donc composé de 3 sous-parties :

· Lla notion d’objectifs
· analyse du public/des participants
· concevoir un programme et son découpage

[bookmark: _Toc349300911]La notion d’objectifs

Objectif pédagogique : permettre aux participants de comprendre les notions d’objectif principal et d’objectif pédagogique d’une session de formation.

Méthode :
· exposé oral du formateur pour expliquer les notions d’objectif principal et d’objectifs pédagogiques, en suivant le déroulé du slide du support de présentation ; suivi d’une séquence de questions / réponses
· lancement de la simulation 1 (cf. ci-dessous). Le formateur distribuera aux participants l’énonce de la simulation ainsi que le tableau vierge à compléter
· travail en groupes. La simulation porte sur : les groupes sont responsables d’un programme de microfinance. Il souhaite former leur nouveau personnel à la réalisation d’une enquête de demande de microcrédit. Ils devront répondre à la question suivante, « définissez quel sera l’objectif principal et les objectifs pédagogiques de la formation » ;
· chaque groupe devra complètera le tableau en inscrivant l’objectif principal et les objectifs pédagogiques de leur formation
· séquence de restitution (1 rapporteur par groupe), le formateur notera les réponses pertinentes au paperboard ;
· exposé oral et synthèse du formateur. Ce dernier invitera les participants à réagir aux propositions des groupes.

[bookmark: _Toc349300912]Analyse du public / des participants

Objectif pédagogique : permettre aux participants de comprendre l’importance de l’analyse des participants avant la conception d’un module de formation.

Méthode :
· Eexposé oral du formateur suivi d’une séance de questions / réponses

[bookmark: _Toc349300913]Concevoir un programme et son découpage

Objectif pédagogique : permettre aux participants d’acquérir les techniques et outils pour la conception d’un programme de formation, et son découpage temporel.

Méthode :
· exposé oral du formateur suivi d’une séance de questions / réponses. Le formateur présentera les différentes étapes de la conception d’un programme de formation
· lancement de la simulation 2 (Cf. ci-dessous). Le formateur distribuera aux participants l’énonce de la simulation ainsi que le tableau vierge à compléter
· travail en groupes. La simulation porte sur : organiser les objectifs pédagogique de la formation sur l’enquête d’une demande de microcrédit (vue en simulation 1) de manière à créer un programme de formation et son découpage temporel
· chaque groupe devra complètera le tableau en inscrivant en détaillant le programme de leur formation, les horaires et temps de chaque séquence, et les méthodes d’animation qu’ils pourraient employer
· séquence de restitution (1 rapporteur par groupe), le formateur notera les réponses pertinentes au paperboard sous forme de programme de formation
· exposé oral et synthèse du formateur. Ce dernier invitera les participants à réagir aux propositions des groupes.

[bookmark: _Toc349300914]CHAPITRE 3 : ANIMATION DE LA FORMATION

Ce chapitre a pour objectifs pédagogiques de permettre aux participants de :

· comprendre les notions théoriques indispensables à l’animation d’une session de formation
· comprendre les règles de communication
· connaître la composition d’un groupe de formation et les différentes personnalités qui le composent
· d’acquérir les techniques et méthodologies d’animation

Ce chapitre est composé de 5 sous-parties :
· l’animation d’un groupe en formation
· les règles de communication
· composition d’un groupe de formation
· méthodologie d’animation
· lancer un atelier / exposé / simulation

[bookmark: _Toc349300915]L’animation d’un groupe en formation
	
Objectif pédagogique : permettre aux participants de comprendre l’importance des règles de communication et de connaître la composition d’un groupe en formation

Méthode :
· exposé oral du formateur suivi d’une séance de questions / réponses, sous forme d’introduction pour la suite du chapitre

[bookmark: _Toc349300916]Les règles de communication

Objectif pédagogique : permettre aux participants de connaître les règles de communication en formation

Méthode :
· lancement de la simulation 3 (cf. ci-dessous). Le formateur distribuera aux participants l’énonce de la simulation ainsi que le tableau vierge à compléter
· travail en groupes. La simulation porte sur : la définition des règles de communication au sein d’un groupe.
· chaque groupe devra complètera le tableau en répondant tout d’abord à la question suivantes : « Quels sont les 10 actions/comportements les plus susceptibles de nuire à la communication au sein d’un groupe. Ils choisiront ensuite 3 de ces 10 propositions qu’ils considèrent comme les plus importantes. Sur les 3 choix, ils choisiront ensuite l’action ou comportement le plus nuisible selon eux, et l’illustreront par un dessin
· séquence de restitution (1 rapporteur par groupe). Les groupes présentent leur dessin au reste des participants, qui doivent deviner de quel action ou comportement nuisible il s’agit.
· exposé oral et synthèse du formateur. Ce dernier invitera les participants à réagir aux propositions des groupes. Le formateur expliquera la nécessité de bien répertorier les actions ou comportements nuisibles afin de construire des règles de communication que tout les membres du groupe devront respecter afin de ne pas nuire à la communication (ex : ne pas fumer, ne pas juger, éteindre les téléphones…)

[bookmark: _Toc349300917]Composition d’un groupe de formation

Objectif pédagogique : permettre aux participants de connaître les individualités et caractères qui peuvent composer un groupe de formation, et de savoir comment réagir face à ces individualités.

Méthode :
· exposé oral d’introduction du formateur
· lancement de la simulation 4 (cf. ci-dessous). Le formateur distribuera aux participants l’énonce de la simulation ainsi que le tableau vierge à compléter
· travail en groupes. La simulation porte sur : A partir de la liste d’individualité fournie, donner le descriptif de chaque individu et décrire la manière dont les participants gèreraient cet individu
· chaque groupe devra complètera le tableau
· séquence de restitution (1 rapporteur par groupe). Exposé oral et synthèse du formateur. Ce dernier invitera les participants à réagir aux propositions des groupes.
· exposé oral du formateur qui détaillera aux participants le tableau des types de personnalités qui peuvent composer un groupe en formation

[bookmark: _Toc349300918]Méthodologie d’animation

Objectif pédagogique : permettre aux participants de connaître et maîtriser les différentes techniques pédagogiques qu’ils peuvent utiliser pour l’animation d’une formation

Méthode :
· exposé oral du formateur suivi d’une séance de questions / réponses
· présentation du tableau des techniques pédagogiques (cf. ci-dessous) :

[image:]
[image:]
[image:]

[bookmark: _Toc349300919]Lancer un atelier / exposé / simulation

Objectif pédagogique : permettre aux participants de comprendre les techniques d’animation et savoir lancer une séquence de formation

Méthode :
· exposé oral du formateur suivi d’une séance de questions / réponses
· lancement de la simulation 5 (cf. ci-dessous). Le formateur distribuera aux participants l’énoncé de la simulation
· travail en binôme. La simulation porte sur : Préparer une simulation de formation portant sur « l’accueil d’un bénéficiaire ».
· chaque devra préparer sa simulation : choisir la modalité de simulation, rédiger les règles de la simulation
· séquence de restitution (1 rapporteur par binôme). Chaque binôme présentera devant le reste des participants le lancement de leur simulation : explication de l’objectif, énoncé des règles ; et modalités de simulation
· le formateur sera en observation et notera ses remarques sur les prestations
· le formateur demandera aux participants de réagir en répondant à la question suivante : « avez-vous compris l’objet de la simulation et les règles ont-elles été énoncées clairement ? »
· exposé oral et synthèse du formateur

[bookmark: _Toc349300920]CHAPITRE 4 : EVALUATION DE LA SESSION DE FORMATION

Ce chapitre a pour objectifs pédagogiques de permettre aux participants de :

· comprendre l’importance d’une évaluation de session de formation
· comprendre la différence entre une évaluation à chaud et une évaluation à froid

Ce chapitre est découpé en 2 sous-parties :

· évaluation à chaud
· évaluation à froid

[bookmark: _Toc349300921]Evaluation « à chaud »

Objectif pédagogique : permettre aux participants de comprendre l’importance d’une évaluation à chaud, son utilité, ses objectifs et les modalités de réalisation.

Méthode :
· exposé oral du formateur suivi d’une séance de questions / réponses

[bookmark: _Toc349300922]Evaluation « à froid »

Objectif pédagogique : permettre aux participants de comprendre l’importance d’une évaluation à froid, son utilité, ses objectifs et les modalités de réalisation.

Méthode :
· exposé oral du formateur suivi d’une séance de questions / réponses

[bookmark: _Toc349300923]CONCLUSION

Sous forme d’exposé oral, le formateur terminera la session de formation par une conclusion en faisant la synthèse de ce qui a été vu pendant la journée.

Il répondra aux questions des participants restées en suspens.

La session se clôturera par 2 temps forts :
· distribution du formulaire d’évaluation « à chaud » à compléter par chaque participant de manière anonyme
· [bookmark: _GoBack]tour de table final : Demander aux participants de s’exprimer sur ce qu’ils ont pensé de la formation et si celle-ci à bien répondu à leurs attentes. Leur demander également s’ils pensent que la formation leur sera utile dans l’avenir et comment ils envisagent de mettre en pratique ce qu’ils ont vu ?

Mots de remerciement du formateur.

[bookmark: _Toc349300924]Simulation 1 (slide 13)

Définition d’un objectif général et d’objectifs pédagogiques
Durée : 20 minutes d’atelier / 15 minutes de restitution / 10 minutes de débriefing avec le formateur

Vous êtes les responsables d’un programme de microcrédit. Vous souhaitez former votre nouveau personnel à la réalisation d’une enquête de demande de microcrédit. Définissez quel sera l’objectif général de la formation et quels seront les objectifs pédagogiques

1. En groupes de travail, les participants définissent ensemble l’objectif général de la formation

2. Après avoir définit l’objectif général, les groupes de travail définissent les objectifs pédagogiques de la formation

3. Chaque groupe de travail désigne un rapporteur. Le rapporteur présentera au reste du groupe de formation l’objectif général et les objectifs spécifiques définis. Le reste du groupe de formation régira aux propositions.

	Objectif général
	Objectifs pédagogiques

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc349300925]Simulation 2 (slide 17)

Définition d’un programme de formation et découpage
Durée : 30 minutes d’atelier / 15 minutes de restitution / 10 minutes de débriefing avec le formateur

Vous êtes les responsables d’un programme de microcrédit. Vous souhaitez donc former votre personnel à la réalisation d’une enquête de demande de microcrédit. Vous avez définit votre objectif principal et vos objectifs pédagogiques. A partir de ces définitions, concevez un programme de formation (sur 2 jours) et listez les temps prévus pour chaque thématique et les techniques d’animations que vous pourriez proposer

1. En groupes de travail, à partir des objectifs pédagogiques, les participants organisent logiquement les objectifs et définissent ensemble un programme de formation.

2. Pour chaque étapes/thématiques du programme, les participants détermine le temps de nécessaire et les horaires de formation, ainsi que les techniques/méthodes d’animation qu’ils pourraient prévoir.

3. Chaque groupe de travail désigne un rapporteur. Le rapporteur présentera au reste du groupe de formation le programme de sa formation comme s’il introduisait réellement une session de formation.

	Objectifs spécifiques/thématiques
	Horaires / Temps prévu
	Méthodes d’animation

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

[bookmark: _Toc349300926]Simulation 3 (slide 20)

Définissez les règles de communication d’un groupe de formation
Durée : 30 minutes d’atelier / 20 minutes de restitution / 10 minutes de débriefing avec le formateur

1. En groupes de travail, les participants répertorient par écrit 10 actions/comportements qu’ils estiment les plus susceptibles de nuire à la communication.

2. Dans cette liste, ils doivent ensuite classer les 3 «meilleurs» exemples; le comportement le plus nuisible doit être symbolisé par un « dessin » qui sera présenté en plénière – mais son nom ne doit pas être divulgué. (20-30 minutes)

3. Chaque groupe rapporte ses résultats et présente son « dessin ». Les autres participants doivent l’interpréter et le deviner.

4. A partir de cette liste de comportements nuisibles, les participants (et le formateur) peuvent créer une série de règles pour favoriser la communication en groupe et discuter de l’engagement individuel à l’égard de celles-ci.

1. 10 actions/comportements pouvant nuire à la communication au sein du groupe
	1-
	6-

	2-
	7-

	3-
	8-

	4-
	9-

	5-
	10-

2. Dans la liste ci-dessus, sélectionnez les 3 meilleurs exemples de comportements nuisibles
	1-
	2-
	3-

3. Sélectionner le comportement le plus nuisible. Illustrez-le par un dessin sans le nommer

[bookmark: _Toc349300927]Simulation 4 (slide 21)

Descriptif des individus d’un groupe et méthodes pratiques d’animation
Durée : 30 minutes d’atelier / 20 minutes de restitution / 10 minutes de débriefing avec le formateur

1. En groupes de travail, les participants donnent ensemble une définition/descriptif des différentes personnalités « difficiles » pouvant constituer un groupe, ainsi que des exemples de comportement afin d’illustrer leur définition/descriptif.

2. Pour chaque type d’individus, les membres du groupe de travail définissent ensemble des méthodes pratiques d’animation afin de minimiser leur comportement et leur nuisance au sein du groupe de formation.

3. Chaque groupe de travail travaillera sur 2 ou 3 personnalités uniquement.

3. Chaque groupe de travail désigne un rapporteur. Le rapporteur présentera au reste du groupe de formation la définition des individus et les méthodes pratiques d’animation

	Type de personnalité
	Description/définition
Exemples de comportement
	Méthodes pratiques d’animation

	Le bavard
	

	

	Le silencieux
	

	

	L’indifférent
	

	

	L’agressif
	

	

	Le bouffon
	

	

	Le théoricien
	

	

	Le déviant
	

	

	Le chicaneur
	

	

[bookmark: _Toc349300928]Simulation 5 (slide 30)

Préparation et lancement d’une simulation
Durée : 15 minutes d’atelier / 15 minutes de restitution / 10 minutes de débriefing avec le formateur

1. En binômes, les participants prépareront le lancement d’une simulation sur « l’accueil d’un bénéficiaire »

2. Chaque binôme rédigera : les modalités de simulation, les règles de la simulation

3. Chaque binôme présentera et lancera sa simulation devant le reste du groupe comme s’ils étaient formateurs

[bookmark: _Toc349300929]CORRECTION DES SIMULATIONS
[bookmark: _Toc349300930]Correction simulation 1

	Objectif général
	Objectifs pédagogiques

	A l’issue de la formation, les participants seront capables/en mesure d’analyser une demande de microcrédit complète
	A l’issue des ateliers, les participants seront capables/en mesure de :

-Connaître/maîtriser le processus d’enquête
-Maîtriser les techniques de relation-bénéficiaires et de négociation
-De vérifier l’éligibilité du demandeur
-D’analyser la situation sociale et familiale du demandeur
-D’analyser le budget familial du demandeur et sa capacité de remboursement
-D’analyser la viabilité d’un projet
-De déterminer le plan de financement nécessaire à la création ou au développement d’une AGR
-De déterminer le montant et la durée du microcrédit correspondant aux besoins du demandeur et à sa capacité de remboursement
-De constituer un dossier de microcrédit
-De présenter la demande en comité d’octroi
-…..

[bookmark: _Toc349300931]Correction simulation 2

	Objectifs spécifiques/thématiques
	Horaires / Temps prévu
	Méthodes d’animation possibles

	JOUR 1

	Accueil des participants/café
	8h – 8h30
	

	Introduction : Présentation du formateur, des objectifs de la formation (principal et pédagogiques), et du plan/déroulé de formation, tour de table des participants
	8h30 – 9h30
	Présentation en plénière du formateur
Tour de table des participants

	La notion de relation-bénéficiaires
	9h30 – 10h45
	Brainstorming
Simulation d’entretien en binôme

	Pause
	10h45 – 11h
	

	Présentation du processus d’enquête
	11h – 11h45
	Brainstorming, listing des propositions d’étapes du processus sur paperboard avant présentation

	Les conditions d’éligibilité
	11h45 – 12h30
	Brainstorming / vérification formation et connaissances terrain

	Pause déjeuner
	12h30 – 14h
	

	La constitution d’un dossier de demande de microcrédit
	14h – 14h45
	Brainstorming, listing des pièces à fournir sur paperboard avant présentation

	Analyse de la situation personnelle (sociale, familiale…)
	14h45 – 17h30
	Simulation d’entretien

	JOUR 2

	Analyse du budget
	8h – 11h
	Travail en groupe sur simulation analyse budget
Simulation d’entretien d’analyse budget

	Pause
	11h – 11h15
	

	Analyse de l’activité (1)
	11h15 – 13h
	Travail en groupe sur simulation analyse activité
Simulation d’entretien d’analyse activité

	Pause déjeuner
	13h – 14h
	

	Analyse de l’activité (2)
	14h – 15h
	Travail en groupe sur simulation analyse activité
Simulation d’entretien d’analyse activité

	Le plan de financement et détermination du montant et de la durée du microcrédit
	15h – 16h30
	Travail en groupe sur simulation analyse plan de financement
Simulation d’entretien technique de négociation, d’argumentation
Simulation d’entretien sur conditions tarifaires et de remboursement du microcrédit

	Pause
	16h30 – 16h45
	

	Présentation en comité d’octroi
	16h45 – 17h30
	Simulation comité de crédit

	Conclusion et tour de table final
	17h30 – 18h
	Tour de table

[bookmark: _Toc349300932]Correction simulation 3

Il n’y a pas de correction nécessaire à la Simulation 3. Le formateur notera directement les propositions des participants sur le paperboard.

[bookmark: _Toc349300933]Correction simulation 4

La correction de la Simulation 4 se trouve directement sur le support de présentation, aux slides 22 et 23

[bookmark: _Toc349300934]Correction simulation 5

Il n’y a pas de correction nécessaire à la Simulation 5. Le formateur réagira directement, à chaud, avec l’ensemble du groupe sur les prestations des binômes.

[bookmark: _Toc349300935]BOITE A OUTILS A DISTRIBUER AU PARTICIPANTS

La boîte à outils ci-dessous correspond à l’ensemble des thématiques abordées pendant la session de formation. Ces outils seront distribués à chaque participant pour qu’il puisse les conserver et les utiliser ultérieurement.

[bookmark: _Toc349300936]MODELE DE PLANNING DE FORMATION

	Objectifs spécifiques/thématiques
	Horaires / Temps prévu
	Méthodes d’animation possibles

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

[bookmark: _Toc349300937]TABLEAU DE DETERMINATION DES OBJECTIFS DE FORMATION

	Objectif général
	Objectifs pédagogiques

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc349300938]TABLEAU RECAPITULATIF DES PERSONNALITES CONSTITUANT UN GROUPE DE FORMATION
[image:]

[image:]

[bookmark: _Toc349300939]CHECK LIST DU FORMATEUR

	
	AVANT LA FORMATION

	
	La date de formation a été arrêtée et prévue au planning

	
	Le listing des participants a été établi et le formateur est en possession d’un exemplaire

	
	Les profils et postes de chaque participant sont détaillés sur le listing

	
	La salle de formation a été réservée

	
	La salle de formation peut contenir le nombre de participants prévu

	
	La salle de formation est accessible à tous les participants, et l’adresse a été communiquée à l’ensemble des participants

	
	Le matériel nécessaire à l’animation est préparé :
· Ordinateur
· Ecran
· Vidéoprojecteur
· Feutres
· Paperboard
· Dossiers imprimés et documents à distribués
· Nombre de tables et chaises suffisant

	
	Préparation fiche de présence

	
	Préparation fiche d’évaluation et de satisfaction

	
	JOUR DE LA FORMATION

	
	Prévoir éventuellement lieu de restauration

	
	Installation de la salle (table et chaise)

	
	Installation du matériel nécessaire à l’animation (vidéoprojecteur, ordinateur, écran…)

	
	Vérification du matériel et de son fonctionnement

	
	Mise en place des dossiers à distribuer aux participants

	
	Installation des bouteilles d’eau et gobelets sur les tables

	
	Fiche de présence à faire signer

	
	APRES LA FORMATION

	
	Document d’évaluation et de satisfaction à faire remplir

	
	Possibilité de prévoir un pot de fin de formation

Diffusion Réseau Pratiques 2014 http://www.interaide.org/pratiques

17
Diffusion Réseau Pratiques 2014 http://www.interaide.org/pratiques
image2.jpeg
Techniques pédago

ues Description

Exposé oral Le formateur présente un contenu de formation, en s‘appuyant
éventuellement sur des diapositives ou bien en inscrivant sur un tableau les
idées clé. Puis, il donne la possibilité aux participants de poser des questions.
Des questions peuvent étre posées par les participants tout au long de
I'exposé. Cependant, il est nécessaire que le formateur invite explicitement
les participants a poser des questions a la fin de son exposé, et a la fin de
chaque partie de I'exposé le cas échéant.

Brainstorming libre Chaque participant est invité a intervenir en réponse a une question. Celui
qui souhaite s'exprimer le fait, sans qu’il n’y ait obligation pour tous
d’intervenir.

Temps de réflexion A la différence du brainstorming libre, le tour de table prévoit I'expression de

individuel + tour de table tous les participants. Il est souhaitable de laisser quelques minutes de

enpléniere réflexion individuelle en silence et de demander a chacun d’écrire ses

principales idées avant d’entamer le tour de table.

image3.jpeg
ues pédagogiques

Temps de travail en binbme
+ restitution en pléniére

Temps de travail en groupe
+ restitution en pléniére

Témoignage

Temps de lecture individuel

Le principe est le méme, mais avec la constitution de binémes. Les deux
membres de chaque bin6me échangent donc entre eux avant de proposer en
pléniére une réponse commune. Il faut dans ce cas prévoir une salle
suffisamment grande, ou la possibilité d’occuper une autre salle, caril y aura
simultanément autant de discussions que de binémes !

La constitution des binémes est, si possible, réalisée de facon aléatoire, car il
y a intérét a favoriser des échanges entre participants d’origines diverses, et
éviter les regroupements sur la base de proximités préexistantes.

Le principe est le méme avec des groupes de 3 a 5 personnes. Au-delg, il est a
craindre que tous les participants ne s’expriment pas réellement dans le
groupe. |l est alors préférable de créer des groupes supplémentaires. La
constitution des groupes est, si possible, réalisée de facon aléatoire, carily a
intérét a favoriser des échanges entre participants d’origines diverses, et
éviter les regroupements sur la base de proximités préexistantes.

Une personne est invitée a venir témoigner ou apporter un éclairage
particulier en pléniére. Cela peut étre un des participants. Il est donc toujours
intéressant de se renseigner avant la formation sur les compétences et
parcours particuliers des participants, afin, éventuellement, de les mettre a
profit au moment de la formation.

Un exposé oral peut étre remplacé par la lecture individuelle d’un texte, suivi
d’une séance de questions et de débat en pléniere.

image4.jpeg
Techniques pédago

Temps de synthése / Débat Les temps de synthéses sont fondamentaux pour consolider les acquis de la
formation. Il faut y penser :
-Aprés chaque restitution de binéme ou de groupe,
-A la fin de I'ensemble des restitutions, et, a ce moment I3, le formateur
compléte avec ses propres apports et reformule, si besoin avec ses propres
termes, tout en faisant référence aux apports des participants et en
expliquant, si besoin, le pourquoi de la reformulation (terme plus précis, plus
global ou plus correct, etc.). Il est nécessaire de prévoir alors un temps
d’échanges juste aprés la synthése : les participants se retrouvent-ils bien
dans la synthése ? Souhaitent-ils apporter des compléments ?
-Ala fin de chaque partie ou sous partie de la formation.

De méme, pour débuter une seconde journée, il est souhaitable de présenter
une syntheése de tout ce qui a été vu la veille et de faire le lien avec la suite de
la formation.

image5.jpeg
Type de personnalité Méthodes pratiques d’animation

Le bavard

Le silencieux

L'agressif

Parle de tout, sauf du sujet et d’une
fagon intarissable.

Se désintéresse de tout, se croit au-dessus
ou au-dessous des questions
discutées.

Il ne s’intéresse pas du tout au
travail et communique son
impression de perdre son temps.

Ilaime blesser les autres.

Ne plus soutenir son regard.
L'asseoir a coté de vous.
Ala limite, le formateur peut
l'interrompre
Lui donner du feedback descriptif
(je trouve que tu...)
Laisser faire le groupe s'il prend
en charge le bavard.

Faire attention aux signes non-verbaux.
Aller le chercher du regard ou par
un petit signe.

Faire attention, un silencieux
devient dérangeant a long terme

Trouver ses propres motivations.
Essayer d'aller le chercher en
fonction de ses intéréts.

Ne pas répondre a |'agressivité par
le méme ton.
Ramener la discussion a un ton
plus bas.
Déceler ses intentions dans ses
comportements.

image6.jpeg
Type de personnalité Méthodes pratiques d’animation

Le bouffon Il a toujours beaucoup trop Ramener l'individu a l'ordre, a la
d’humour sur tous les sujets et fait tache et a 'objectif.
perdre le temps de tous en les Nommer la situation si cela ne se
faisant déborder sur des propos régle pas.

hors contextes.
C'est une fuite, une protection, ce
n’est pas impliquant.
Empéche souvent la production du groupe.

Le théoricien Ilimpose son opinion bien Tenter de trouver une définition
documentée a tous. Peut étre collective.
effectivement bien informé, ou Le couper, le ramener aux

tout simplement bavard, mais ne objectifs.

garde pas le cap sur les objectifs.
Setrouve habituellement

intéressant.
Le déviant Il véhicule des valeurs qui ne Le ramener aux objectifs.
rejoignent pas le groupe et fait Déceler ses intentions dans ses
perdre le temps a tous comportements.
Le chicaneur Il aime a discutailler, a s'opposer Le laisser s’exprimer et demander
pour le plaisir. l'avis du groupe face a son

opposition.

image1.png
EFOR. 7

Crédit . Epargne . FORmation

